

Constraints to hyper-accreting black holes from Gamma-Ray Burst observations

Raffaella Margutti
INAF-OAB; Universita' Milano Bicocca
Swift-XRT team

Annapolis, Nov 2nd

Where do we stand

Flares are softer and less energetic time-stretched versions of a prompt pulse

Lag-Luminosity

Margutti et al., 2010, MNRAS, 406, 2149

Prompt pulses } INTERNAL ORIGIN

Flares

Faster blob

Central engine

Pre Burst

INTERNAL SHOCK

Slower blob

Collision

Prompt Emission

$\sim 10^{13-14}$ cm

Ambient medium interaction

EXTERNAL SHOCK

Afterglow

$\sim 10^{17-18}$ cm

-Direct link to the CE activity according to the standard model-

Flares track the CE activity

Flares are softer and less energetic time-stretched versions of a prompt pulse

FLARES

PULSES

A flare seem to be a TIME-stretched
ENERGY-rescaled version of a prompt pulse

OVERLAP= strongly suggestive of a deep link
between the two phenomena

?

What is the ultimate source
of energy that powers the
GRB emission?

Hyper accretion on BH

Magnetar spin-down

- 44 long GRBs
- No shape assumption for flares
- Common REST frame band
- Threshold of detection estimate

The Flare Average Luminosity function

$$L_{flare} \propto t^{-2.7 \pm 0.1}$$

Threshold effect → biased result
The real $\langle L \rangle$ is likely to be steeper

GRB accretion disk instability

THERMAL

Janiuk 2010

GRAVITATIONAL

$$Q_T \equiv \frac{c_s k}{\pi G \Sigma} < 1$$

Di Matteo 2002

$$L_{flare} \propto t^{-2.7} \quad \Delta t \propto t$$

$$E_{iso,flare} \approx L_{flare} \Delta t \propto t^{-1.7}$$

$$m_{blob}(t) \propto E_{iso,flare}(t)$$

$$t \propto R^\beta \quad \beta > 0$$

$$m_{blob}(t) \propto t^{-1.7}$$

$$m_{blob}(R) \propto R^{-\delta}$$

GRB central engine

Flares → disk fragmentation

(Perna 2006)

Flares are softer and less energetic time-stretched versions of a prompt pulse

$$L_{flare} \propto t^{-2.7}$$

$$E_{iso,flare} \approx L_{flare} \Delta t \propto t^{-1.7}$$

Any relation between flares
and underlying continuum

**Flare-Steep
decay
physical link**

Flare-to-continuum ratio

1. Bimodal
2. Two different origins

?

(See Lazzati 2010)

$$\left\langle \frac{\Delta F}{F} \right\rangle \approx 4$$

$$\left\langle \frac{\Delta F}{F} \right\rangle \approx 100$$

SUMMARY

Flares are softer and less energetic time-stretched versions of a prompt pulse

$$L_{flare} \propto t^{-2.7}$$

$$E_{iso,flare} \approx L_{flare} \Delta t \propto t^{-1.7}$$

Flare – steep decay connection

$$E_{flare} \approx L_{flare}(t) \Delta t \approx L_{steep}(t) \cdot t$$

2 different kind of flares ?

The End

Summary:

FLARES EVOLVE WITH TIME

	FLARES	PROMPT	
Width(T)	$w \propto 0.2 t_{peak}$	$\approx \text{const}$	
Luminosity(T)	$L_{peak} \propto t_{peak}^{-2.7}$	$\approx \text{const}$	
Ep(t)	$E_{peak} \propto \text{Exp}(-t)$	$\approx \text{similar}$	
Ep(t)-Liso(t)	$E_{peak} \propto L_{iso}^{1.0}$	$E_{peak} \propto L_{iso}^y$	
Ep-Liso	?	$E_{peak} \propto L_{iso}^{0.5}$	
Width(E)	$w \propto E^{-0.5 \pm 0.3}$	$w \propto E^{-0.4}$	
Lag-Lum	$L \propto t_{lag}^{-0.95 \pm 0.23}$	$L \propto t_{lag}^{-1.14 \pm 0.1}$	
Eiso	$\approx 10^{51} \text{ erg}$	$\approx 10^{52-54} \text{ erg}$	
$\langle L(T) \rangle$	$\langle L \rangle \propto t^{-2.7}$	$\approx \text{const}$	
$\langle Eiso(T) \rangle$	$E_{iso} \propto t^{-1.7}$	$\approx \text{const}$	

X-ray flares from jet propagation instabilities

Lazzati 2010

X-ray flares produced by temporal variability of the central engine output

Kumar 2008

External Origin

prediction

$$\frac{\Delta t}{t} \geq 1$$

Zhang 2006; Lazzati 2007; Wu 2006; Ioka 2005;
Chincarini 2007; Chincarini 2010.

Prompt pulses paradigm:

Norris 1996

The wider the pulse, the softer the energy spectrum
asymmetric the time profile, the

Pulses NOT burst properties (Hakkila 2008, 2009)

Width(T)

Width = $t_{rise} + t_{decay}$

$$t_{rise} \propto 0.06 t_{peak}$$

$$t_{decay} \propto 0.14 t_{peak}$$

$$t_{rise} < t_{decay}$$

$$t_{decay} \approx 2t_{rise}$$

$$w \propto 0.2 t_{peak}$$

$$\text{Log}(t_{peak})$$

Asymmetry

Self-similarity

TIME

Luminosity(T)

$$L_{peak} \propto t_{peak}^{-2.7}$$

Flares
get
fainter
and
fainter

TIME

Spectral Evolution (t)

$$E_{peak} \propto \text{Exp}\left(-\frac{t}{29s}\right)$$

060904B Flare:

Prompt:

(Peng 2009)

Within single flare and pulses

TIME

Ep(t)-Liso(t)

Ep-Liso

Flares

Flares

Flare energetics

vs.

$E_{\text{iso}}(\text{PROMPT}) \sim 10^{52} \text{--} 10^{54} \text{ erg}$

$E_{\text{iso}}(\text{FLARE}) \sim 10^{51} \text{ erg}$

$\frac{\text{FLARE}}{\text{PROMPT}} < 10\%$

Width(E)

Flare peak Lag

FLARES

$$w \propto E^{-0.5 \pm 0.3}$$

$$t_{rise}(E)$$

$$t_{decay}(E)$$

PROMPT

$$w_{prompt} \propto E^{-0.4}$$

Probability
that the two
samples are
drawn from
the SAME
population
KS test:
0.9 %

No break

One Break

Canonical

Canonical GRB afterglow

Two components overlapping in time

No break

One Break

Canonical

**1. Flare-
Steep decay
connection**